


HAL
open science

Capture-induced transition in foamy suspensions

Yacine Khidas, Benjamin Haffner, Olivier Pitois

► **To cite this version:**

Yacine Khidas, Benjamin Haffner, Olivier Pitois. Capture-induced transition in foamy suspensions. *Soft Matter*, 2014, 10 (23), pp.4137-4141. 10.1039/C4SM00246F . hal-00969158v2

HAL Id: hal-00969158

<https://hal.science/hal-00969158v2>

Submitted on 2 Sep 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Capture-induced transition in foamy suspensions

Cite this: *Soft Matter*, 2014, 10, 4137

Y. Khidas,^a B. Haffner^b and O. Pitois^{*b}

Received 31st January 2014

Accepted 12th March 2014

DOI: 10.1039/c4sm00246f

www.rsc.org/softmatter

We investigate the drainage behaviour of foamy granular suspensions. Results reveal large fluctuations in the drainage velocity as bubble size, particle size and gas volume fraction are varied for a given particle volume fraction. Particle capture is proved to control the overall drainage behaviour through the parameter λ , which compares the particle size to the size of passage through constrictions within the foam pore space. λ highlights a sharp transition: for $\lambda < 1$ particles are free to drain with the liquid, which involves the shear of the suspension in foam interstices, for $\lambda > 1$ particles are trapped and the resulting drainage velocity is strongly reduced. A phenomenological model is proposed to describe this behaviour.

1. Introduction

Aqueous foams are dispersions of densely packed gas bubbles in liquid. Their structures are organized over a large range of length scales, which is the cause of a large variety of reported mechanical and dynamical behaviours.¹ Foamy materials are obtained by incorporating gas in large amounts to other components. For instance, this method can be used to produce new materials with improved functional properties.² In this context, the optimization of such foamy materials requires a sound understanding of the general laws which control their behaviour. In spite of the significant progress realized in the field of foams, the results concern almost entirely aqueous foams,¹ whereas in industrial applications, complex fluids – such as suspensions – are mostly used as the continuous phase. Moreover, some very recent studies have highlighted the non-trivial behaviour of foams made with complex fluids. For example, the shear elasticity of foamy suspensions involves specific interactions between particles.³ The drainage of foamy emulsions is activated by an applied macroscopic shear, according to a kinetic controlled by the magnitude of the shear rate.⁴ From a more general point of view, the mechanics, the stability and the ageing of such systems are expected to be impacted by the presence of particles. Unfortunately, the overall behaviour of this interesting class of materials is still unexplained⁵ and dedicated experiments are therefore required.

The key point in this issue is related to particle trapping phenomena, which can be classified into two distinct mechanisms: (i) the collective trapping – jamming – of the suspension, and (ii) the individual capture of particles by the foam constrictions.

In a previous paper,⁶ drainage experiments performed with small particles have highlighted a jamming transition occurring at rather high particle volume fraction *i.e.* mechanism (i). In this paper, we investigate the second mechanism. In order to fully uncouple the effects of individual and collective trapping, we study the drainage of foamy suspensions in the regime of moderate particle volume fractions and we concentrate on the effect of particle size.

2. Experimental procedure

We describe the procedure we have developed in order to produce controlled systems made up of monodisperse particles, liquid and monodisperse bubbles (see ref. 6 for more details). Using appropriate bubbling methods in a foaming solution (TTAB 10g L⁻¹, glycerol, water), a foam with bubble diameter D_b is made in a vertical column. Liquid imbibition from the top of the column allows maintaining the liquid fraction at a constant value throughout the foam sample during the foam production. The foam is then pushed toward a T-junction where a suspension of polystyrene beads (diameter $d = 6\text{--}80\ \mu\text{m}$) is injected. The liquid phase is the same for the foam and for the suspension; its density was matched with that of polystyrene (1.05) by adjusting the proportion of glycerol (20% w/w) and its bulk viscosity is $\mu_0 \approx 1.7\ \text{mPa s}$. The resulting gas and particle fractions, respectively ϕ and ϕ_p , are set by the liquid fractions and the flow rates of injected foam and suspension. In the following, we will refer to the particle volume fraction in the interstitial suspension, *i.e.* $\varphi_p = \phi_p/(1 - \phi)$. A systematic study of all parameters is performed for a given moderate concentration $\varphi_p = 0.16$. Besides, for a limited set of parameters we study the effect of φ_p within the range 0–0.3. Our method has been found to produce homogeneous samples, characterized by well-distributed particles and bubbles, the size of the latter being preserved during the mixing step (Fig. 1). The loaded foam is then continuously introduced in a rotating horizontal column used to compensate the effects of drainage during the

^aUniversité Paris Est, Laboratoire Navier, UMR 8205 CNRS – École des Ponts ParisTech – IFSTTAR 5bd Descartes, 77454 Marne-la-Vallée Cedex 2, France

^bUniversité Paris Est, Laboratoire Navier, UMR 8205 CNRS – École des Ponts ParisTech – IFSTTAR Cité Descartes, 2 allée Kepler, 77420 Champs-sur-Marne, France. E-mail: olivier.pitois@ifsttar.fr


Fig. 1 Pictures showing foamy suspensions, (a) first layer of bubbles at the container wall. Fluorescent particles have been used in order to reveal the homogeneity of the sample over several bubble layers into the bulk. Bubble and particle sizes are respectively $660\ \mu\text{m}$ and $80\ \mu\text{m}$ ($\lambda = 1.7$). (b) Detail from the left picture (in the bulk, not at the wall). (c) Same situation except for the particle size ($40\ \mu\text{m}$, $\lambda = 0.85$). (d) Sketch of the foam network showing the nodes and the constrictions; r_{Pb} is the characteristic radius of curvature of the foam network and d_c is the diameter of passage through constrictions.

preparation of the sample. Once the column is filled with the foamy suspension, it is turned to the vertical direction and the measurement of the free-drainage velocity starts. Note that with the present procedure, the starting point is a foam column with a uniform vertical gas fraction profile. Drainage is followed through the height $h(t)$ corresponding to the volume of the suspension drained off at the bottom of the column. Such a measurement is plotted in Fig. 2(a) for an unloaded foam, showing a first stage characterized by a rapid linear increase of $h(t)$ for times $t < \tau$, followed by a slower evolution towards the equilibrium value h_∞ . Note that half of the liquid volume has

drained off the foam as $t = \tau$.¹ During this regime, the volume of liquid/suspension draining out of the foam flows through foam areas that are not yet reached by the drainage front, *i.e.* areas where the gas fraction remains equal to the initial value, ϕ . We measure the velocity $V(\phi_s, \phi_p, d, D_b)$ from the slope of this linear regime which accounts for drainage properties of the foam characterized by a constant gas fraction ϕ , or equivalently by a constant volume fraction of suspension $\phi_s = 1 - \phi$. Note that although τ and h_∞ vary significantly for particulate foams, it is shown in Fig. 2a that their drainage exhibits the same linear regime as the one described above for unloaded foams.

3. Results and discussion

In order to characterize the effect of particles on drainage, we normalize the measured velocity by the one measured without particle, *i.e.* $V_0 \equiv V(\phi_s, \phi_p = 0, d, D_b)$. Fig. 2(b–d) show the reduced drainage velocity measured for several sets of parameters ($\phi_s, \phi_p = 0.16, d, D_b$), for which one parameter is changed as three others are fixed.

First of all, particles contained within the interstitial phase of the foam reduce systematically the drainage velocity with respect to unloaded foams. Whereas the velocity decreases significantly as a function of particle size, the opposite effect is measured for the bubble size. We also measure a strong influence of the volume fraction of suspension, which shows that the reduced particle size, *i.e.* d/D_b , is not an appropriate parameter to describe the drainage behaviour of foamy suspensions. Thus we turn to another parameter, the so-called confinement parameter:⁷

$$\lambda = \frac{d}{d_c} = \frac{1 + 0.57\phi_s^{0.27}}{0.27\sqrt{\phi_s} + 3.17\phi_s^{2.75}} \frac{d}{D_b} \quad (1)$$

This geometrical parameter, which compares the particle size d to the size d_c of passage through constrictions within the foam pore space (see Fig. 1d), has been determined from both experiments involving the trapping/release of a single particle in foams and numerical simulations of foam structures.⁷ All the


Fig. 2 Drainage velocity. (a) Temporal evolution of the reduced height of liquid/suspension drained out of the foam: unloaded foam (line), loaded foams same symbols than in (b–d). Reduced drainage velocity as a function of particle size (b), bubble size (c) and volume fraction of suspension (d). For each sample $\phi_p = 16\%$.


Fig. 3 Reduced drainage velocity (the drainage velocity of particle-laden foams normalized by the corresponding particle-free foam) as a function of the confinement parameter λ . The symbols refer to bubble sizes, particle sizes and volume fraction of suspensions presented in Fig. 2. The black line corresponds to eqn (2). Bottom: particle retention. Inset: experiment vs. eqn (2) for $\phi_p = 0.04$ (\square), 0.08 (\triangle), 0.12 (\diamond), 0.16 (\circ), 0.2 (\square), 0.25 (\diamond) and 0.29 (\star).


Fig. 4 Proportion of particles caught by foams after drainage as a function of the confinement parameter, for all investigated systems. Inset: function ξ_τ , defined as the proportion of trapped particles during the first drainage regime, *i.e.* for times $t < \tau$ (see Fig. 2).

data presented in Fig. 2 are now plotted as functions of λ in Fig. 3. The relative error is 14% for $\phi_s < 0.08$, and 6% for the other data. The data collapse satisfactorily on a single curve meaning that λ is the control parameter of the sharp transition from a regime $\lambda < 1$ where the reduced drainage velocity does not depend on the confinement to a regime $\lambda > 1$ where confinement leads to a severe drop of the velocity. In the following, we present the experimental and the theoretical arguments to understand this behaviour.

As λ has been identified as the control parameter, particle capture is expected to play a crucial role in the drainage behaviour. Indeed, some samples release particles during drainage whereas others do not. In order to quantify this effect, we measure the particle retention of each sample, *i.e.* the mass of particles caught by the foam after drainage divided by the mass of particles introduced into the sample. This procedure

allows for the relative error to be 5–10% depending on the studied parameters. The results for the retention are presented in Fig. 4 as a function of the confinement parameter. The retention curve $R(\lambda)$ increases abruptly from 10% to 90% when λ increases from 0.5 to 1.5. Note that during the free drainage, the gas fraction above the drainage front increases with time, resulting in the increase of the local confinement parameter in this upper part according to eqn (1). This means that particles initially allowed to flow with the liquid can be trapped when the drainage front reaches them. This explains why $R(\lambda)$ can be non-null for $\lambda < 1$. As already explained, the volume of drained suspension (v_τ) at $t = \tau$ equals the half of the final drained volume ($t \rightarrow \infty$), and the drainage conditions for v_τ are those set by the initial gas fraction. In other words, when $\lambda(\phi_s) \approx 1$, the 50% of particles released by the foam represent 100% of the particles contained in v_τ and the latter are released during the first regime of drainage. Since the measured drainage velocity corresponds to v_τ , we define the proportion of trapped particles in v_τ , *i.e.* $\xi_\tau(\lambda) = 2[R(\lambda) - 0.5]$ for $R(\lambda) > 0.5$ and $\xi_\tau(\lambda) = 0$ for $R(\lambda) < 0.5$ (inset Fig. 4). Our measurements reveal a progressive capture within the λ range 0.9–1.7, whereas an ideal system would exhibit a step behaviour at $\lambda = 1$. This spread accounts for (i) the dispersion in the sizes of both channels and particles and (ii) the wall/bottom effects. Indeed, the wall Plateau borders are characterized by a λ value 1.6 times larger than that corresponding to the bulk Plateau borders and their proportion is close to 10–15%.¹

In the understanding of the reported transition, the key point is that the two drainage regimes correspond exactly to the λ ranges where either $\xi_\tau \approx 0$ or $\xi_\tau \approx 1$.

Let us first consider the case $\xi_\tau \approx 0$ which means that the particles are free to drain with the suspending liquid. In this regime, the reduced velocity appears to be constant. In the limit of vanishing λ , *i.e.* $\lambda \ll 1$, we expect the suspension to behave as a simple liquid with an effective reduced viscosity $\tilde{\mu}_{\text{eff}} = \mu_{\text{eff}}(\phi_p)/\mu_0$. Here we refer to the semi-empirical relationship proposed by Krieger and Dougherty for the reduced effective viscosity of suspensions.⁸ As the drainage velocity is inversely proportional to the liquid viscosity,¹ for $\lambda \ll 1$ the reduced velocity is written as $V/V_0 = 1/\tilde{\mu}_{\text{eff}}(\phi_p) = (1 - \phi_p/\phi_p^*)^{2.5\phi_p^*}$, where $\phi_p^* \approx 0.6$ is the packing volume fraction of spherical particles. For $\phi_p = 0.16$, one gets $V/V_0 \approx 0.63$, which is in very good agreement with all velocity values reported for $\lambda < 1$, even when λ is close to unity. It should be noted that, for $\lambda \approx 1$, the volume of a foam node v_n is large enough to be a representative volume of the suspension. For the rather wet foams considered here, most of the liquid/suspension is contained within the foam nodes⁹ and v_n can be estimated as follows: foam counts approximately 6 nodes per bubble¹ so that the node volume reads $(1 - \phi)/\phi \cdot \pi D_b^3/36 \approx 10^{-2} D_b^3$ for $\phi = 0.9$. Using eqn (1), one gets $v_n \approx 30d^3$, which corresponds approximately to 60 sphere volumes. This means that although the geometrical confinement is extreme in the constrictions of the foam network, the concept of effective viscosity makes sense in foam nodes where the suspension is effectively sheared. Moreover, this effect is specific to foams due to the interfacial mobility which allows the particles to flow easily in constrictions.¹⁰

Now we consider the regime $\xi_\tau \approx 1$, where the low value of the drainage velocity is caused by particle capture similar to those found for particle deep-bed filtration in solid porous media.^{11,12} At the microscopic level we consider an effective foam node where the trapped particles are packed at the volume fraction φ_p^* . As already mentioned, the volume of the foam constrictions is neglected relative to the foam node volume. During the drainage stage, the volume fraction of nodes filled with packed particles is $\Phi_n = \varphi_p/\varphi_p^*$. The pressure gradient over a loaded node is estimated by summing the pressure gradient over the portion of unloaded node⁹ and the pressure gradient resulting from the permeation of the liquid flow through the porosity of the particle packing:¹³ $\nabla P(\Phi_n) \approx (1 - \Phi_n)\mu_0 V_\ell/\tilde{k}_n r_{pb}^2 + \Phi_n \mu_0 V_\ell/\tilde{C}_{CK} d^2$, where V_ℓ is the liquid velocity through the node, \tilde{k}_n is the permeability coefficient of the node without particles, $\tilde{C}_{CK} \approx 10^{-3}$ (ref. 14) is the permeability coefficient for packed beads, and r_{pb} is the typical size of foam channels and it will be used here as the typical size of nodes. Note that r_{pb} is related to the constriction size: $d_c = \alpha r_{pb}$, where $\alpha = 2(2/\sqrt{3} - 1)$.⁷ By averaging over all orientations for the nodes, the foam permeability K can be expressed as a function of the parameters defined at the local scale.⁹ As the drainage velocity is proportional to the foam permeability, we obtain the expression for the reduced drainage velocity: $V/V_0 = [(1 - \Phi_n) + \Phi_n \tilde{k}_n/\tilde{C}_{CK} \alpha^2 \lambda^2]^{-1}$. The fitting parameter \tilde{k}_n is found to be 1/300, which is fully consistent with values reported in the literature.¹⁵

Thus, both retention regimes $\xi_\tau \approx 0$ and $\xi_\tau \approx 1$ are well understood in terms of drainage velocity. Now we concentrate on the transition between these two regimes, where the nodes are expected to be progressively filled with packed particles as λ increases. A pragmatic approach consists of using the experimental retention curve for evaluating the volume fraction of nodes filled with packed particles within the range $0.9 < \lambda < 1.7$, i.e. $\Phi_n(\lambda) = \xi_\tau(\lambda)\varphi_p/\varphi_p^*$. We approximate $\xi_\tau(\lambda)$ by the simple form: $\xi_\tau(\lambda) = 5\lambda/4 - 9/8$, as presented in the inset of Fig. 4. Therefore, within this λ range, the system consists of a volume fraction $\xi_\tau\varphi_p$ of trapped particles and a volume fraction $(1 - \xi_\tau)\varphi_p$ of free particles. In the absence of the detailed description of the flow at the microscopic level, we assume that the transition can be described at the macroscopic scale by adding the contribution of each set of particles. Therefore, the effective viscosity of the flowing suspension becomes $\tilde{\mu}_{\text{eff}} = (1 - (1 - \xi_\tau(\lambda))\varphi_p/\varphi_p^*)^{-2.5\varphi_p}$. Using the same approach as presented above we obtain:

$$V/V_0 = \left[(1 - \Phi_n(\lambda))\tilde{\mu}_{\text{eff}}(\lambda) + \Phi_n(\lambda) \frac{\tilde{k}_n}{\tilde{C}_{CK} \alpha^2 \lambda^2} \right]^{-1} \quad (2)$$

Eqn (2) is plotted in Fig. 3, where it is found to describe reasonably the transition observed in the experimental data. In order to check the robustness of the model we present in the inset the comparison of eqn (2) with the whole set of experimental data. The best fitting value for $1/\tilde{k}_n$ is 300, but a reasonable agreement is observed as this parameter varies within the range 250–350. In contrast, the function $\xi_\tau(\lambda)$ has a more sensitive effect on the computed values. This shows that

the retention function is crucial in the understanding of the drainage behaviour.

4. Conclusion

We have highlighted a sharp transition in the drainage kinetics of foamy suspensions. This behaviour has been proved to be controlled by the confinement parameter λ . The significance of λ has been emphasized by the measurement of particle retention during the drainage process, providing the basis for modelling. Extension of this work should consider more complex situations such as polydisperse systems (bubbles and/or particles). As the drainage velocity accounts for the mobility of the interstitial suspension, the reported results go well beyond the scope of drainage. Indeed, this mobility is involved in bubble rearrangements, the so-called T1 events, undergone by foams during flows,¹⁶ ripening¹⁷ or coalescence events.¹⁸ Therefore, the reported transition is expected to be a major element in the understanding of the global behaviour of particles and bubbles mixed suspensions.

Acknowledgements

We thank A. Lemaître for stimulating discussions, D. Haute-mayou and C. Mézière for technical support. We gratefully acknowledge financial support from Agence Nationale de la Recherche (Grant no. ANR-13-RMNP-0003-01) and French Space Agency (convention CNES/70980).

References

- 1 D. Weaire and S. Hutzler, *The physics of foams*, Oxford University Press, United Kingdom, 2000; I. Cantat, S. Cohen-Addad, F. Elias, F. Graner, R. Höhler, O. Pitois, F. Rouyer and A. Saint-Jalmes, *Foams – Structure and Dynamics*, ed. S. Cox, Oxford University Press, United Kingdom, 2013.
- 2 A. R. Studart, U. T. Gonzenbach, E. Tervoort and L. J. Gauckler, *J. Am. Ceram. Soc.*, 2006, **89**, 1771–1789.
- 3 S. Cohen-Addad, M. Krzan, R. Höhler and B. Herzhaft, *Phys. Rev. Lett.*, 2007, **99**, 168001S.
- 4 J. Goyon, F. Bertrand, O. Pitois and G. Ovarlez, *Phys. Rev. Lett.*, 2010, **104**, 128301.
- 5 K. Koczko, L. A. Lobo and D. T. Wasan, *J. Colloid Interface Sci.*, 1992, **150**, 492; R.-M. Guillemic, A. Salonen, J. Emile and A. Saint-Jalmes, *Soft Matter*, 2009, **5**, 4975; A. Britan, M. Liverts, G. Ben-Dor, S. A. Koehler and N. Bennani, *Colloid Surf. A*, 2009, **15**, 344; F. Carn, A. Colin, O. Pitois, M. Vignes-Adler and R. Backov, *Langmuir*, 2009, **25**, 7847.
- 6 B. Haffner, Y. Khidas and O. Pitois, *Soft Matter*, 2014, **10**(18), 3277–3283.
- 7 N. Louvet, R. Höhler and O. Pitois, *Phys. Rev. E: Stat., Nonlinear, Soft Matter Phys.*, 2010, **82**, 041405.
- 8 I. M. Krieger and T. J. Dougherty, *Trans. Soc. Rheol.*, 1959, **3**, 137.
- 9 S. A. Koehler, S. Hilgenfeldt and H. A. Stone, *Phys. Rev. Lett.*, 1999, **82**, 4232.

- 10 F. Rouyer, N. Louvet, C. Fritz and O. Pitois, *Soft Matter*, 2011, **7**, 4812.
- 11 H. Soo and C. J. Radke, *Ind. Eng. Chem. Fundam.*, 1984, **23**, 342–347.
- 12 M. Sahimi, G. R. Gavalas and T. T. Tsotsis, *Chem. Eng. Sci.*, 1990, **45**, 1443–1502.
- 13 H. Darcy, *Les fontaines publiques de la ville de Dijon*, ed. V. Dalmont, Paris, 1856.
- 14 J. Kozeny, *Ber. Wien Akad.*, 1927, **136**, 271; P. C. Carman, *Trans. Inst. Chem. Eng.*, 1937, **15**, 150.
- 15 O. Pitois, N. Louvet, E. Lorenceau and F. Rouyer, *J. Colloid Interface Sci.*, 2008, **322**, 675.
- 16 S. Cohen-Addad, R. Höhler and O. Pitois, *Annu. Rev. Fluid Mech.*, 2013, **45**, 241.
- 17 S. Cohen-Addad, R. Höhler and Y. Khidas, *Phys. Rev. Lett.*, 2004, **93**, 028302.
- 18 A.-L. Biance, A. Delbos and O. Pitois, *Phys. Rev. Lett.*, 2011, **106**, 068301.